

VCU Medical Center A Comprehensive Level I Trauma Center

Michel Aboutanos, MD, MPH Chair, Division of Acute Care Surgery

30 YEARS OF EXCELLENCE & LEADERSHIP IN TRAUMA CARE

- 1947 Evans-Haynes Burn Center opens as the first civilian burn center in the US
- 1981 First designated Level 1 Trauma Center in VA
- 1984 Center for Trauma and Critical Care Education (CTCCE) launched with the first university affiliated, accredited paramedic program
- 2005 ACS Level 1 Trauma Center verification awarded
- 2010 Panamerican Trauma Society (PTS) headquarters move to VCU
- **2011** Evans-Haynes Burn Center verification
- 2013 ACS Level 1 Pediatric Trauma Center verification

2014

- Evans-Haynes Burn Center re-Verification
- ACS Level 1 Trauma Center re-Verification for the 4th time
- Paramedic Training Center- CoAEMSP Re-accreditation

2015

State redesignation as comprehensive Level I Trauma Center

2016

- ACS Level 1 Pediatric Trauma Center re-verification
- State designation of Pediatric and Burn Programs

REGIONAL PROVIDERS

VCU Medical Center trauma serves
70 Virginia counties, D.C., NC and MD

TRAUMA ADMISSIONS

Fiscal Year Trend

MECHANISMS OF INJURY*

Clinical Care-An Orchestrated Process

Multidisciplinary team

- Attending Board Certified physicians
- Nurses
- Nurse practitioners
- Case managers
- Social workers
- Pharmacists
- Dieticians
- Physical therapists
- Occupational therapists
- Speech therapists
- Psychiatrist
- Trauma registry

Comprehensive, Orchestrated, Evidence Based Collaborative Care from admission through discharge and recovery

VCU Level I Trauma Center

Center for Trauma & Critical Care Education

 Provides more than 20 different prehospital, trauma, nursing and critical care related courses

- 2015 Rural Trauma Team Development Course
 - Four courses through 2016
 - US Airforce Rescue Squadron-Clinical Training
 - University of New Mexico & VCU collaboration

Center for Trauma & Critical Care Education

- ❖ Paramedic programs now extended into to Fairfax, Rockingham, Spotsylvania, Williamsburg
- ❖ Sponsored students from: Australia, South America, Univ. of New Mexico/SOM/PJ's ()
- Location Regional Sites for Paramedic Courses & sponsored CE courses ()

VCU Level I Trauma Center

Trauma Center-Community Partnership Paradigm

Trauma centers <u>active leading role</u> in injury and violence prevention activities, inform and collaborate with their communities, and monitor the effect of prevention & intervention programs

Trauma Centers

Leadership Data registry Expertise

- Epidemiology
- Demographics
- Public health

Windows of

Community Leaders

Law enforcement Government Research Youth services Local businesses Funding agencies

opportunities

J Trauma. 2004;56:1197–1205.

Window of opportunity - susceptible moment

When does a gang member ever let any one this close to him

Injury/Violence-Trauma Center Outreach Model

IVPP: Community 2014-16

>60 collaborative workshops

40 educational programs.

INJURY AND VIOLENCE PREVENTION/INTERVENTION PROGRAMS Hospital - Community Based

Education & Intervention Prevention **Awareness** Recidivism **Programs** Support Reduction Programs **Programs** Hospital - Based **AED GRACY Violence Consult** Awareness, Get Real - Alcohol Choice & Education, Consequences of Youth **Bridging the GAP Documentation** Youth Violence Intervention Program **Emerging Leaders – IMPACT East End Impacting Minors** Youth Violence Prevention Perception & **SBIRT** Cognizant Attitudes Program **Toward Trauma EMPOWER** Safe Kids Virginia SOAR/TSN Intimate Partner Violence & Sexual assault Prevention & Advocacy Program **PTSD Burn Prevention** Screening & Centering Pregnancy IPV treatment Peer mentoring

Why Focus on Violence Prevention?

The firearm homicide fatality rate for Richmond youth exceeds state and national rates. ¹

Homicide Firearm Deaths & Rates 2013, 0-24 Years Old

Location	Deaths	Population	Crude Rate per 100,000
Richmond City ⁽²⁾	14	70,476	19.86
Virginia (minus Richmond City) ⁽²⁾	66	2,693,742(3)	2.45
U.S. ⁽⁴⁾	3,897	105,043,525	3.71

The VCU Clark-Hill Institute for Positive Youth Development. www.clarkhill.vcu.edu (Accessed September 2, 2015).

2 Virginia Firearm Death Numbers: Virginia Department of Health, Office of the Chief Medical Examiner. http://www.vdh.virginia.gov/medExam/Reports.html

At VCU Medical Center's trauma unit, saving Richmond's most gravely injured from the brink of death is a routine miracle

Richmond Times Dispatch, Sunday, April 19, 2015

Perspective from the VCU Trauma Center

- 4,300 trauma admissions/year
 - 10-12% Firearms/stabbings
- Over 75% of all intentionally injured patients in the Richmond area are treated at the VCU Health System
- 95% of assault related injury visits were for youth less than 25 years.
- Five year re-injury rate for victims of intentional injury ranges from 10-50% - (VCU is 20%)
- 20% die of subsequent violence

BRIDGING THE GAP

In-hospital intervention with community case management

Youth Violence Reduction Program for youth hospitalized with

violence related injuries

Intervention program

Goal is to reduce recidivism

Channel at risk youth into programs promoting safe behaviors

Legacy Program: Bridging the Gap

In-hospital intervention with community case management

Youth ages 10-24 hospitalized with violence related injuries

Brief Violence intervention

Case management connects at-risk youth with community-based programs

"Wraparound" Case Management Services **Mental Health** Vocational **Services** trainings Legal employment **Services** Rehab School **Services Substance** Housing Abuse Services_ Mentoring

Community Services Substance abuse **Emergency assistance** Recreational **Educational** Vocational Mental health Early childhood Medical assistance **Housing** Workman's comp Legal Rehab, Services **Mentoring**

Goal is to reduce recidivism

What effect does a community-based intervention have when supplemented with a hospital based brief violence intervention to reduce youth violence?

Richmond Community

Reduction with short term risk factors

- · 2.5x less likely to use alcohol
- · Significant reduction in Drug use

Hospital Service utilization

- Clinic Visit: 3.5x more likely to schedule; (92%)compared to historical control (70%)
- ED visits: 2.5x more likely to have an appropriate ED visit

Community Service Utilization

- 2.5 X more likely to access community services at 6 weeks
- 3 X more likely to access community services at 6 months
- > 90% were connected to community service programs within 6 month
- **Recidivism:** < 0.5 % per year (<5 % 2014)

Conclusion

One of the first hospital-community based violence prevention and intervention program comparing a hospital BVI alone to combination of an in-hospital BVI with community wraparound case management interventions

BVI have a unique role in youth violence prevention, especially in terms of enrollment and rapport building

BVI are not sufficient alone

Trauma centers cannot do it alone

The importance of incorporating the community into risk reduction strategies cannot be overestimated

Follow-up

2007: 1 patient enrolled2010: 70 patient enrolled2016: 143 patient enrolled

2014 : BTG became standard of care and all participants were given the BVI + Community Case Management Services!

2015: AAST National Best Model for hospital community based youth violence prevention program

Increase in Hospital: Community Service Needs Project Expansion

Emerging Leaders

High Schoolers - Ages 14-18

YOUTH VIOLENCE PREVENTION – A Hospital-Community Based Program

RVA Alternative Pathways Model

VCU Leadership Role: to help align community programs to establish a coordinated system to support youth and families

Program Sharing

Local:

- · Hospital-Community wide program awareness initiative
- VCU Medical Center Grand Rounds
- Media / Newsletter / Website/Events

Regional:

- Virginia Chapter of the American College of Surgery
- · Virginia State Trauma Oversight Committee
- 32nd Annual State Pediatric Primary Care Conference

National:

- American Association for the Surgery of Trauma (AAST) national Congress
- Eastern Association for the Surgery of Trauma (EAST) national Congress
- ATS: American Trauma Society

International:

- XI Colombian National Trauma Congress, at the Universidad Javeriana de Cali, Cali, Colombia, June, 2010
- Panamerican Trauma Society (PTS) annual Congress
 - Uruguay 2010 ;
 - Paraguay 2011,
 - Colombia 2012,
 - Chile 2013, Panama 2014, Bolivia 2015
- Trauma Brazilian Congress, sao paol Brazil, 2015

Outreach & IMPACT: ".... & who is my neighbor"

2009 Inaugural Shining Knight Gala

Recognizing the trauma system at VCU Medical Center & in Central VA

Supports Injury Prevention programs

All currently grant funded

Supports education and outreach initiatives of the Trauma Center

Community trauma care

